Mr. Ed Loxterkamp ### **SECDEF ISR Task Force AT&L Lead** **Acquisition and Technology IPT Chair** Advanced Systems and Concepts Joint Capability Technology Demonstrations June 09, 2009 Office phone 703-697-1553; email ed.loxterkamp@osd.mil | maintaining the data needed, and cor
including suggestions for reducing th | ction of information is estimated to av
impleting and reviewing the collection
his burden, to Washington Headquarte
d be aware that notwithstanding any of
MB control number. | of information. Send comments regar
rs Services, Directorate for Information | ding this burden estimate or a
on Operations and Reports, 12 | ny other aspect of this
215 Jefferson Davis Hi | collection of information,
ghway, Suite 1204, Arlington | | |---|---|---|---|---|--|--| | 1. REPORT DATE
09 JUN 2009 | A DEPONE TYPE | | | 3. DATES COVERED 00-00-2009 to 00-00-2009 | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | ISR Task Force II | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S
ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAILA Approved for public | ABILITY STATEMENT
C release; distribution | ı unlimited | | | | | | | ES 4. Presented at the E ence held in Stuttgart | _ | | nmand Scie | nce and | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT | | | | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE | | | a. REPORT unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as
Report
(SAR) | 15 | PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### **SECDEF Creates the ISR Task Force** ISR Task Force II SECRETARY OF DEFENSE 1000 DEFENSE PENTAGON WASHINGTON, DC 20301-1000 APR 18 2008 MEMORANDUM FOR SECRETARIES OF THE MILITARY DEPARTMENTS CHAIRMAN OF THE JOINT CHIEFS OF STAFF UNDER SECRETARIES OF DEFENSE DIRECTOR, PROGRAM ANALYSIS AND EVALUATION SUBJECT: Operational Intelligence, Surveillance and Reconnaissance (ISR) Task F. As operations in Iraq and Afghanistan continue to evolve, the enduring value of pervasive ISR available to battlefield commanders has never been higher. Over the last year the Department has taken multiple steps to address this operational demand and has significantly increased at proyed capabilities. Nonetheless, I remain convinced that more must and can be do not not provide additional tactical ISR capability to our forces deployed in combinations. Accordingly, I am establishing a Department-wide task force to assess and propose options for maximizing and optimizing currently deployed ISR capability. The Operational ISR Task Force will specifically identify and recommend solutions to resource, authority, program and other challenges associated with deploying increased ISR capability to the USCENTCOM AOR. Speed of deployment and enhancement of operate at capability should be the prime objectives in evaluating all available applions. The Task Force shart dentify options for deploying additional ISR capability in 30-, 60-90-, and 120-day phases. The Task Force shall additionally examine the utilization of ISR assets in support of OIF and OEF and identify options for optimizing their usage. The Operational ISR Task Force with the Seried by Mr. Brad Berkson, Director of PA&E. Operational ISR Task Force membership shall be supprised of senior representatives from USD(I), the Joint Staff, Military Services, Oc. 247&L.), Comptrolle and other DoD components as recommended by the Director, PA&E and applying by me The Operational ISR Task Force shall report directly to me and provide monthly updates at a minimum. The initial update shall be provided no later than May 1, 2008. Ashertmetes c: Deputy Secretary of Defense APR 18 2008 Accordingly, I am establishing a Department-wide task force to assess and propose options for maximizing and optimizing currently deployed ISR capability. The Operational ISR Task Force will specifically identify and recommend solutions to resource, authority, program and other challenges associated with deploying increased ISR capability to the USCENTCOM AOR. Speed of deployment and enhancement of operational capability should be the prime objectives in evaluating all available options. The Task Force shall additionally examine the utilization of ISR assets in support of OIF and OEF and identify options for optimizing their usage. ### **SECDEF ISR Task Force Mission** ISR Task Force II Ensure the Defense Department is doing everything possible to provide intelligence, surveillance and reconnaissance (ISR) assets to support warfighters... Collection, PED (Processing, Exploitation & Dissemination), & Communications ...move the ISR issue to the front burner as it explores "more innovative and bold ways to help those whose lives are on the line." #### Increased ISR capability & capacity - Air Force Liberty Program Aircraft (LPA) - Army MARSS Aircraft - Remote Video Terminals - Increased fielding of Services UAS capability - Enabling Cloud architectures - Long Endurance Multi-int Vehicle - Increased Processing Exploitation and Dissemination ### **ISR TF Organization** #### ISR Task Force II #### **Key Attributes / Responsibilities:** - Assess unmet ISR requirements and develop options (ID & breakdown bottlenecks and barriers) - Adapt to evolving requirements from CENTCOM / SOCOM / "engaged commanders" - Pursue innovative solutions to ISR challenges (e.g., TPED) - Budgeted Activity - <u>SRSG</u> Approve >\$25M Initiatives - IRB Approve <\$25M Initiatives - <u>IEB</u> Vet Initiatives/Tee up Initiatives for IRB - Operationalize approved ISR TF Initiatives ICW CENTCOM / SOCOM - Integrates capabilities into the Operational Framework # Allocation of Funds to Initiative Categories by Organization ISR Task Force II ### **Requirement / System Description** ISR Task Force II ### **LEMV Objectives** ISR Task Force II #### **Hybrid Airship Objectives:** - 1) 3 week endurance - 2) 2,500 pound payload - 3) 20,000 feet Mean Sea Level - 4) 16 kW of power - 5) Multi-INT - 6) Reduced Footprint - 7) 80 knots dash speed and 20 knots station keep speed #### **Payloads Objectives:** - 1) Ground Moving Target Indicator - 10 X 10 sq km/h per 60 second refresh rate - Sedan moving more than 5 mph - Minimum detection velocity <5mph i.e. dismounts - 2) EO/IR TBD - 3) Communication TBD - 4) Other TBD Demonstration in Afghanistan in 18 months after Contract Award ### **Long Endurance Multi-INT Vehicle** # **HAV Condor Vehicles Size Comparison** ISR Task Force I ### **LEMV Notional Schedule** ISR Task Force II FY 09 FY 10 FY 11 3QFY09 4QFY09 1QFY10 2QFY10 3QFY10 4QFY10 1QFY11 2QFY11 3QFY11 4QFY11 FY 12 - 14 # **Questions?** ### **Comparison of FAR and OTA Construct** The difference is the process ## **Needs/Requirements** ISR Task Force II - ISR Task Force needed LEMV for: - >Answers persistent ISR requirements from multiple COCOMs - > Provides a solution set with higher endurance and lower manpower cost - > Developed and approved as an ISR TF initiative with Vice Chief Joint Chief of Staff, Under Secretary of Defense (Intelligence), and Secretary of Defense approval - **≻**Given to the Army (SMDC) to execute for the department - •JROCM 133-08; dated 23 June 2008 Subject: Validation of FY 2009 Joint Capabilities Technology Demonstration Proposals Signed by VCJCS, General Cartwright - •Operational Requirements Document for Joint Land Attack Cruise Missile Defense Elevated Netted Sensor System (JLENS) 24 Feb 04, JROC Approved 22 Jan 04 - > "Para. 4.1.2 (U) Block II. This block is predicated on the accomplishment of Block I threshold capabilities. Selected Block I objective requirements become threshold requirements for Block II and some new objective values have been added for Block II. In addition Block II KPP 1, SIAP Support, incorporates selected non-KPP surveillance requirements from Block I. The Block II elevated platform will continue to evolve by introducing an additional KPP that transitions the system to a non-tethered platform solution that significantly reduces the logistical and manning burdens associated with the Block I system. The platform KPP is not to be interpreted to preclude the development and provision of advanced sensor payloads apart from advances in the platform. This means that the Block I platform (aerostat) could host a Block II sensor and conversely a Block II platform could host a Block I sensor..." ### **LEMV Statement of Objectives** ISR Task Force II - LEMV progressing with Army SMDC lead - Initial \$5M pending ATR #2 approval - Army lead releasing Statement of objectives (SOO) this week - Provides industry baseline foe vehicle performance standards and program expectations - Organized as follows: - 1.0: Basic Objectives - 2.0: Monitoring and Instrumentation - 3.0: Command and Control - 4.0: Risk Mitigation and Trade Space Analysis - 5.0: Ground Facilities - 6.0: Testing and Demonstrations - 7.0: Flight Safety and Regulatory Issues - 8.0: Operations and Support - 9.0: Software - 10.0: Data and Reports ### **LEMV Statement of Objectives** - 1.0: Altitude, <u>payload power, weight and volume</u>, <u>endurance</u>, stability, speed, environmental controls, growth path, and conditions for GOCO operations - 2.0: Measuring and monitoring outside environments, <u>airship performance</u>, internal and payload bay environments - 3.0: C2 ground station, encryption, LOS and BLOS operations - 4.0: Mitigation plans, tradeoff analysis, <u>parallel development</u> - 5.0: <u>Ground support equipment and personnel</u>, maintenance facilities for fabrication, flight preparations, launch and recovery - 6.0: Documented test program, mission planning and flight operations support, contractor-flown demonstrations - 7.0: <u>Compliance with FAA rules</u>, mitigate electromagnetic compatibility, emergency procedures, flight termination procedures - 8.0: Provide <u>critical spares</u>, <u>support military utility assessment</u>, and provide input for doctrine, training, logistics, personnel, and organizational requirements - 9.0: Document open architecture, open source code, and executable for reuse - 10.0: Integrated master plan, work breakdown structure, cost/ schedule management, system description, contract data status and schedules, test plans, in-process reviews, and final report